Stacks

This lesson is borrowed from the following:

Reference

CS 367 – Introduction to Data Structures

http://pages.cs.wisc.edu/~mattmcc/cs367/notes/Stacks.ppt

Stack

- A stack is a data structure that stores data in such a way that the last piece of data stored, is the first one retrieved
 - also called last-in, first-out
- Only access to the stack is the top element
 - consider trays in a cafeteria
 - to get the bottom tray out, you must first remove all of the elements above

Stack

Push

 the operation to place a new item at the top of the stack

Pop

 the operation to remove the next item from the top of the stack

Stack

Implementing a Stack

- At least three different ways to implement a stack
 - array
 - Vector (not covered in this lesson)
 - linked list
- Which method to use depends on the application
 - what advantages and disadvantages does each implementation have?

Implementing Stacks: Array

- Advantages
 - best performance
- Disadvantage
 - fixed size
- Basic implementation
 - initially empty array
 - field to record where the next data gets placed into
 - if array is full, push() returns false
 - otherwise adds it into the correct spot
 - if array is empty, pop() returns null
 - otherwise removes the next item in the stack

Stack Class (array based)

```
class StackArray {
 private Object[] stack;
 private int nextln;
 public StackArray(int size) {
 stack = new Object[size];
 nextIn = 0;
 public boolean push(Object data);
 public Object pop();
 public void clear();
 public boolean isEmpty();
 public boolean isFull();
```

push() Method (array based)

```
public boolean push(Object data) {
 if(nextIn == stack.length) { return false; } // stack is full

// add the element and then increment nextIn
 stack[nextIn] = data;
 nextIn++;
 return true;
}
```

pop() Method (array based)

```
public Object pop() {
 if(nextIn == 0) { return null; } // stack is empty

 // decrement nextIn and return the data
 nextIn--;
 Object data = stack[nextIn];
 return data;
}
```

Notes on push() and pop()

- Other ways to do this even if using arrays
 - may want to keep a size variable that tracks how many items in the list
 - may want to keep a maxSize variable that stores the maximum number of elements the stack can hold (size of the array)
 - you would have to do this in a language like C++
 - could add things in the opposite direction
 - keep track of nextOut and decrement it on every push; increment it on every pop

Remaining Methods (array based)

```
public void clear() {
 nextIn = 0;
public boolean isEmpty() {
 return nextln == 0;
public boolean isFull() {
 return nextIn == stack.length;
```

Additional Notes

- Notice that the array is considered empty if nextln equals zero
 - doesn't matter if there is more data stored in the array – it will never be retrieved
 - pop() method will automatically return
- For a truly robust implementation
 - should set array elements equal to null if they are not being used
 - why? how?

Implementing a Stack: Linked List

Advantages:

- always constant time to push or pop an element
- can grow to an infinite size

Disadvantages

- the common case is the slowest of all the implementations
- can grow to an infinite size

Basic implementation

- list is initially empty
- push() method adds a new item to the head of the list
- pop() method removes the head of the list

Stack Class (list based)

```
class StackList {
 private LinkedList list;
 public StackList() { list = new LinkedList(); }
 public void push(Object data) { list.addHead(data); }
 public Object pop() { return list.deleteHead(); }
 public void clear() { list.clear(); }
 public boolean isEmpty() { return list.isEmpty(); }
}
```

Additional Notes

- It should appear obvious that linked lists are very well suited for stacks
 - addHead() and deleteHead() are basically the push() and pop() methods
- Our original list implementation did not have a clear() method
 - it's very simple to do
 - how would you do it?
- Again, no need for the isFull() method
 - list can grow to an infinite size

Stack Applications

- Stacks are a very common data structure
 - compilers
 - parsing data between delimiters (brackets)
 - operating systems
 - program stack
 - virtual machines
 - manipulating numbers
 - pop 2 numbers off stack, do work (such as add)
 - push result back on stack and repeat
 - artificial intelligence
 - finding a path

Reverse Polish Notation

- Way of inputting numbers to a calculator
 - -(5+3)*6 becomes 53+6*
 - -5 + 3 * 6 becomes 5 3 6 * +
- We can use a stack to implement this
 - consider 5 3 + 6 *

- try doing 5 3 6 * +

```
public int rpn(String equation) {
 StackList stack = new StackList();
 StringTokenizer tok = new StringTokenizer(equation);
 while(tok.hasMoreTokens()) {
 String element = tok.nextToken();
 if(isOperator(element)) {
 char op = element.charAt(0);
 if(op == '=') {
 int result = ((Integer)stack.pop()).intValue();
 if(!stack.isEmpty() || tok.hasMoreTokens()) { return Integer.MAX_VALUE; } // error
 else { return result; }
 else {
 Integer op1 = (Integer)stack.pop()
 Integer op2 = (Integer)stack.pop();
 if((op1 == null) || (op2 == null)) { return Integer.MAX_VALUE; }
 stack.push(doOperation(op, op1, op2));
 else {
 Integer operand = new Integer(Integer.parseInt(element));
 stack.push(operand);
 return Integer.MAX VALUE;
```

Finding a Path

Consider the following graph of flights

Finding a Path

- If it exists, we can find a path from any city C₁ to another city C₂ using a stack
 - place the starting city on the bottom of the stack
 - mark it as visited
 - pick any arbitrary arrow out of the city
 - city cannot be marked as visited
 - place that city on the stack
 - also mark it as visited
 - if that's the destination, we're done
 - otherwise, pick an arrow out of the city currently at
 - next city must not have been visited before
 - if there are no legitimate arrows out, pop it off the stack and go back to the previous city
 - repeat this process until the destination is found or all the cities have been visited

Example

- Want to go from P to Y
 - push P on the stack and mark it as visited
 - pick R as the next city to visit (random select)
 - push it on the stack and mark it as visited
 - pick X as the next city to visit (only choice)
 - · push it on the stack and mark it as visited
 - no available arrows out of X pop it
 - no more available arrows from R pop it
 - pick W as next city to visit (only choice left)
 - push it on the stack and mark it as visited
 - pick Y as next city to visit (random select)
 - this is the destination all done

Psuedo-Code for the Example

```
public boolean findPath(City origin, City destination) {
 StackArray stack = new Stack(numCities);
 clearAllCityMarks();
 stack.push(origin);
 origin.mark();
 while(!stack.isEmpty()) {
 City next = pickCity();
 if(next == destination) { return true; }
 if(next != null) { stack.push(next); }
 else { stack.pop(); } // no valid arrows out of city
 return false;
```